Commercial Orbital Transportation Services (COTS) Program Management **NAC Human Exploration and Operations Committee**January 13, 2015 **Alan Lindenmoyer**Program Manager # **Agenda** #### Purpose Describe COTS program management approach in lieu of traditional NASA requirements #### Program Management - Formulation - Goals and Objectives - Execution # **Program Formulation** #### Challenge - U.S. Space Exploration Policy of 2004 called for NASA to retire the Space Shuttle in 2010 and extend human presence across the solar system, starting with a human return to the Moon - Shuttle retirement created a gap in the ability to meet U.S. obligations to service the ISS with crew and supplies prior to the availability of the new Ares and Orion launch vehicles and spacecraft - NASA challenged U.S. industry to develop cargo and crew transportation capabilities to meet these obligations and open new markets in low-Earth orbit #### Approach - Facilitate development and demonstration of commercial space transportation capabilities - Non-traditional partnerships using NASA's other transactions authority instead of FAR contracts since there was no initial acquisition of goods or services - Cargo first, then crew - Follow with purchase of space transportation services under FAR Part 12 Acquisition of Commercial Items - ISS Commercial Resupply Services cargo contracts awarded to SpaceX and Orbital Sciences in December 2010 # **Program Goals and Objectives** - The Commercial Crew & Cargo Program Office (C3PO) was established at the Johnson Space Center in November 2005 to accomplish the following goals and objectives: - Implement U.S. Space Exploration policy with <u>investments</u> to stimulate the commercial space industry - Facilitate U.S. private industry demonstration of cargo and crew space transportation capabilities with the goal of achieving safe, reliable, cost effective access to low-Earth orbit - Create a market environment where commercial space transportation services are available to Government and <u>other</u> customers Extending human presence in space by enabling an expanding and robust U.S. commercial space transportation industry # **Program Formulation (Cont.)** #### Strategy - Use competitively awarded Space Act Agreements to offer seed money and technical support to industry partners - \$500M fixed budget over five years - Multiple partners shared cost and risk - Use goals vs. requirements to allow partners to innovate and optimize design - Firm requirements for ISS integration and safety - Budget was augmented in FY2011 with \$288M additional funding applied to risk reduction milestones - Minimize program management and administration expenses in order to maximize financial resources to commercial partners, the largest barrier to entry in the nascent space transportation market - Accept the risk of capabilities not materializing - Backup options would revert to NASA and international partner capabilities ## **Program Formulation (Cont.)** - Formulation Authorization Document (FAD) - ...The C3P consists of demonstration projects executed using Space Act Agreements. Additionally, NASA does not intend to take ownership of any flight or ground systems. Therefore, the C3 Program shall not be bound by Program and Project requirements defined within NPR 7120.5C. However, using NPR 7120.5C as a guide, Program Management will develop and implement processes needed to provide necessary and appropriate Program insight to ESMD, and the Agency PMC. - Streamlined requirements allowed program to be staffed with a small number of personnel - Approximately 10 FTE civil service and 3 WYE support contractor (COTS cargo) - Program management and administration, and technical support <5% of total budget - ISS visiting vehicle integration costs were covered by the ISS program # Commercial Crew & Cargo Program Office **Johnson Space Center** # **Program Execution** #### Commercial Partner Oversight/Insight - Oversight (Official Government Approval/Direction) - NASA oversight was limited to assessment and approval of a series of fixed milestone payments listed in the SAA based on pre-negotiated objective success criteria - NASA also provided formal verification approval of ISS Interface Requirements in preparation for Certification of Flight Readiness - Data deliverables were limited to information needed to conduct milestone completion assessments and ISS integration - Insight (Information to discern project performance status) - NASA insight was accomplished through day-to-day interactions between the commercial partner and the NASA Project Executive team - On site Quarterly Program Reviews were held with the NASA program manager and commercial partner leadership team to review current cost, schedule, technical, and risk status - A COTS Advisory Team of subject matter experts from across the agency were activated on a part-time, as needed basis to conduct Technical Interchange Meetings when requested by the partner, and assist the program with milestone reviews # **Program Execution** #### Internal NASA Insight - The C3PO formally reported to the NASA Exploration Systems Mission Directorate (ESMD) Associate Administrator at Quarterly Program Management Reviews along with all other ESMD programs - Cost performance to plan - Schedule performance (assessment of commercial partner milestone completion) - Technical accomplishments and issues (as reported by commercial partner) - Program risk status - Monthly reports were submitted to the agency Baseline Performance Reviews - Weekly status telecons were also conducted with the HEOMD AA - Program Technical Authorities were identified for matters related to crew health and safety - Program was favorably reviewed and audited by several organizations including the GAO, IG, ASAP, and NAC # **Summary** - COTS proved to be a successful, cost-effective new way of doing business with commercial industry - It can be a model for other programs but requires careful consideration of goals, objectives, and programmatic risk # **Backup** # **SpaceX COTS Summary** NASA - COTS Space Act Agreement awarded August 2006 and amended in December 2010 with additional risk reduction milestones - All 40 milestones completed in August 2012 for payments totaling \$396M Demo Mission 1: December 8, 2010 Demo Mission 2/3: May 22-31, 2012 - Key Facts: - New Falcon 9 U.S. launch vehicle - New autonomous Dragon cargo spacecraft capable of carrying cargo to and from the ISS and LEO - New commercial launch facility at CCAFS, FL **ISS Capture of Dragon** **Cape Canaveral Launch Site** # **SpaceX COTS Demonstration Launches** # SpaceX COTS Demo Mission C2+ Cargo Return Dragon splashdown in Pacific May 31,2012 On recovery ship TX Returned ISS cargo COMMERCIAL ORBITAL TRANSPORTATION SERVICES # **SpaceX COTS Milestones** | | | \$M | \$M | 200 | 06 | | 20 | 07 | | | 20 | 80 | | | 20 | 09 | | | 20 | 10 | | | 20 | 11 | | | 20 | 12 | | |----|----------------------|--------------|-------|-----|--------|-------|-------|----|-------|----------|-------|-------|-----|-----------------|--|-----|-------|--------------|-------------|-------------|-----|------------|--------------|-------|-----------------|----------|--------------|-------|-------| | | Milestones | | Total | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | | | | <u>278.0</u> | | | | | | | | : | | | | !
! | | | | !
! | | | | | | | | | | | | | 1 | Project Mgmt Plan | 23.1 | 23.1 | S | Sep 15 | | | | | | | | |

 | | | | | | | | | | | | | | | | | 2 | Demo 1 SRR | 5.0 | 28.1 | | N | ov 29 | 3 | Demo 1 PDR | 18.1 | 46.2 | | | F | eb 8 | | | | | | | i

 | | | | i

 | | | | | | | | | | | | | 4 | Financing Round 1 | 10.0 | 56.2 | | | | Mar 1 | | | <u> </u> | | | | | | | | <u> </u>
 | | | | <u> </u> | | | | | | | | | 5 | Demo 2 SRR | 31.1 | 87.4 | | | | Mar 1 | 5 | | ļ
! | | | | ļ
! | | | | !
!
! | | | | ļ
 | | | | | | | | | 6 | Demo 1 CDR | 8.1 | 95.5 | | | | | A | ug 22 | <u> </u> | | | |
 | | | | | | | | <u> </u> | | | | | | | | | 7 | Demo 3 SRR | 22.3 | 117.8 | | | | | | Oct | 29 | 8 | Demo 2 PDR | 21.1 | 139.0 | | | | | | V | Dec 1 | 9 | | | <u>i</u> | | | | <u>i</u> | | | | <u> </u> | | | | | | | | | 9 | Draco Init. Hot fire | 6.0 | 145.0 | | | | | | | | Mar 2 | 1 | |

 | | | | !
!
! | | | | ļ | | | | | | | | | 10 | Financing Round 2 | 10.0 | 155.0 | | | | | | | | Mar 2 | 1 | | ļ
 | | | |
 | | | | ļ | | | | | | | | | 11 | Demo 3 PDR | 22.0 | 177.0 | | | | | | | Арг | | Jun 2 | 7 | | | | | ļ
 | | | | ļ | | | | | | | | | 12 | Multi-Engine Test | 22.0 | 199.0 | | | | | | | ļ | Aug | 4 | Sep | | | | | <u> </u> | | | | <u> </u> | | | | | | | | | 13 | Demo 2/3 CDR | 25.0 | 224.0 | | | | | | | <u> </u> | | De | 18 | Jan | | | | <u> </u> | | | | | | | | | | | | | 14 | Financing Round 3 | 10.0 | 234.0 | | | | | | | ļ | | | Feb | 8 | Mar | | | <u> </u> | | | | ļ

 | | | | | | | | | 15 | Demo 1 RR | 5.0 | 239.0 | | | | | | Feb | V | | | | -> \ | Mar | | | { | | Jun 8 | |
 | | | | | | | | | 16 | CUCU Flight Unit | 9.0 | 248.0 | | | | | | | <u> </u> | | • | | М | ay 🖊 | J | ul 23 | !
!
! | | | | <u> </u> | | | | | | | | | 17 | Demo 1 Mission | 5.0 | 253.0 | | | | | | | <u> </u> | | Sep | | | - | un | | <u> </u> | <u> </u> | | - 🗪 | Dec | 15 | | | | , | | | | 18 | Demo 2 RR | 5.0 | 258.0 | | | | | | | <u> </u> | | | Dec | | | | | | | | | <u> </u> | | Sep | + | -> | Mar 9 | | | | 19 | Demo 2 Mission | 5.0 | 263.0 | | | | | | | ļ | | | | <u> </u> | Jun | | | | | | | | |
N | → V- | | - ▶ √ | un 7 | | | 20 | Cargo Int. Demo | 5.0 | 268.0 | | | | | | | ļ | | | | ļ | | Dec | 18 | V Jan | | | | ļ | | | | , | | | | | 21 | Demo 3 RR | 5.0 | 273.0 | | | | | | | <u> </u> | | | |

 | Jul | ÷ | | | | | | +
 | | | - > \ | Dec | | Au | ug 22 | | 22 | Demo 3 Mission | 5.0 | 278.0 | | | | | | | | | | | !
!
! | | Sep | | | <u> </u> | | | <u> </u> | + | | Jan | V | -> | lun 7 | | # **SpaceX Augmented COTS Milestones** | | \$M | \$M | | | | | | 20 | 80 | | | 20 | 09 | | 2010 | | | | | 20 | 11 | | 2012 | | | | |--|-------|--------------|----|----|----|----|-------------|----|----|----|------------------|----|----|----|------------------|----|----|----|--------|-------|------------------|-------|---------------------|----|----|----| | Milestones | | Total | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | | | 118.0 | | | | | |
 | | | | !
! | | | | | | | | | | | |
 | | | | | 23 Modal Test Plan | 5.0 | 5.0 | | | | | | | | | | | | | <u> </u> | | | | Dec 16 | j | | | i
!
! | | | | | 24 Modal Test | 5.0 | 10.0 | | | | | | | | | | | | | <u> </u> | | | | Dec 16 | 3 | | | i
!
! | | | | | 25 LIDAR Test (open loop) | 5.0 | 15.0 | | | | |

 | | | |]
]
 | | | |
 | | | | Dec 16 | 3 | | | i
!
! | | | | | 26 Solar Array Deploy Test | 5.0 | 20.0 | | | | |
 | | | |
 | | | |
 | | | | Dec 16 | 3 | | | !
!
! | | | | | LIDAR Test Plan
27 (closed loop) | 5.0 | 25.0 | | | | | : | | | | ! | | | | | | | | | Mar 3 | | | : | | | | | Thermal Vacuum Test
28 Plan | 5.0 | 30.0 | | | | | | | | | | | | | | | | | Mar | Aj | or 6 | | | | | | | 29 Infrastructure Plan | 10.0 | 40.0 | | | | | | | | | | | | | ļ | | | | Mar | | Vlay 10 | | | | | | | 30 Thermal Vacuum Test | 20.0 | 60.0 | | | | | | | | | <u> </u>
 | | | | | | | | | Ju | V ►Vs | ep 14 | !
! | | | | | Test site Infrastructure 31 Implementation | 5.0 | 65.0 | | | | | | | | | | | | | | | | | | | Jun 23 | | | | | | | Dragon Trunk Acoustic
32 Test | 10.0 | 75.0 | | | | |
 | | | |
 | | | |

 | | | | | | Jun 23 | |
 | | | | | LIDAR Test 6 DOF
33 (closed loop) | 5.0 | 80.0 | | | | | | | | | | | | | | | | | | Α | ug 🗸 | Oct | 26 | | | | | Design Rev. Enhanced
34 Powered Cargo Accom. | 5.0 | 85.0 | | | | | | | | |

 | | | | | | | | | | | ıg 24 |
 | | | | | Design Rev. Pressurized
35 Cargo Vol Increase | 5.0 | 90.0 | | | | | | | | | | | | | | | | | | | Au | ıg 24 |
 | | | | | Dragon EMI/EMC Test
36 (HITL) | 10.0 | | | | | | !
! | | | | I | | | | | | | | | Ju | V-V _S | |

 | | | | | Dragon Cargo Racks & 37 Hatch Simulator | 3.0 | 103.0 | | | | | | | | | | | | | | | | | | | Au | g 26 |

 | | | | | Ground Demo Enhanced
38 Powered Cargo | 5.0 | 108.0 | | | | |
 | | | | !
!
!
! | | | |
 -
 -
 | | | | | | Sep | Oct | 26 | | | | | Launch site Infrastructure 39 Implementation | 5.0 | 113.0 | | | | | !
!
! | | | | !
!
! | | | | | | | | | | Sep | Oc |
 26 | | | | | Production Infrastructure
40 Implementation | 5.0 | 118.0 | | | | |
 | | | |
 | | | | | | | | | | Sep | Oc | 26 | | | | | | | | | | | | | | | | i

 | | | | | | | | | | | | i
!
 | | | | | SAA Total | 396.0 | <u>396.0</u> | | | | | ! | | | | ! | | | | ļ | | | | | | | | <u> </u> | | | | 16 # **Orbital COTS Summary** NASA - Space Act Agreement awarded February 2008 and amended in December 2010 with additional risk reduction milestones - All 29 milestones completed in November 2013 for payments totaling \$288M Maiden Test Flight: April 21, 2013 ISS Demo Mission: Sep. 18-23, 2013 #### • Key Facts: - New Antares U.S. launch vehicle - New autonomous Cygnus cargo spacecraft capable of carrying cargo to the ISS and disposing cargo from the ISS - New commercial launch facility at Wallops Island, VA **Antares** **Cygnus Approaching ISS** **MARS/Wallops Launch Site** ## **Orbital COTS Demonstration Launches** # **Orbital D-1 ISS Demonstration Mission** # **Orbital COTS Milestones** | | \$M | \$M | | | | | | 20 | 09 | | | 20 | 10 | | 2011 | | | | 2012 | | | | 2013 | | | | |---------------------------------|--------------|-------|----|-------|-------|-------|------------|-------|----------|----------|----------------|----------|-----------|-------|------------------|-----|------------|-------|------------|--------------|----|----|-------------|----|---------|----| | Milestones | | Total | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | | | <u>170.0</u> | 1 Program Plan Review | 10.0 | 10.0 | | Mar 3 | 1 | | | | | | i
!
! | | | | i
!
! | | | | i

 | | | |
 | | | | | 2 Demo Mission SRR | 20.0 | 30.0 | | Jun | Jul | 17 | | | | |

 | | | | !
!
! | | | | ļ
! | | | |
 | | | | | 3 UCM PDR | 10.0 | 40.0 | | Ju | IVA | ug 14 | | | | | <u> </u>
 | | | | !
!
! | | | | | | | | | | | | | 4 DELETED | 5 COTS Int/Ops Facility | 10.0 | 50.0 | | Se | p 22 | Oct | 6 PCM PDR | 10.0 | 60.0 | | | Oct 9 | N | DV | 7 DELETED | | | | | | | | | | | | | | | i

 | | | | | | | | i
!
! | | | | | 8 IP&CL Submission | 10.0 | 70.0 | | | | | V | eb 18 | | |

 | | | | I
I
I
I | | | |

 | | | |
 | | | | | 9 ISS Phase 1 SRP | 10.0 | 80.0 | | | | | | Mar 2 | 27 | | <u> </u> | | | | ļ
! | | | | | | | |
 | | | | | 10 COTS System PDR | 20.0 | 100.0 | | | Sep | | Д р | M | ay 22 | |

 | | | |
 | | | | | | | | | | | | | 11 PCM CDR | 10.0 | 110.0 | | | | | | | Ju | l 31 | | | | | | | | | | | | | | | | | | 12 Cygnus Avionics Test | 10.0 | 120.0 | | | | | | Jun |) | ug 13 | | | | | | | | | | | | | | | | | | 13 ISS Phase 2 SRP | 10.0 | 130.0 | | | | | | | ug | - | Nov 6 | | | |

 | | | | | | | |
 | | | | | 14 COTS System CDR | 10.0 | 140.0 | | | | | Mar | | - Sep | / | - > | Mar 2 | 3 | |

 | | | |

 | | | |

 | | | | | SM Core Assembly
15 Complete | 7.5 | 147.5 | | | | | | | Oct | \ | Dec | | | ug 30 | | | | | | | | | | | | | | 16 SM Test Readiness Review | 7.5 | 155.0 | | | | | | | | Jan | √- → | V
Apr | - | - N | bv 17 | | | | | | | | | | | | | 17 SM Initial CPT | 5.0 | 160.0 | | | | | | | | | ĺ | /lay | | | i | Jun | | | Dec 1 | 4 | | | | | | | | 18 LV Stage I Assy. Complete | 2.5 | 162.5 | | | | | | | | | | | Sep | | <u> </u> | | - ▶
Sep | Z | <u> </u> | | | | | | Jul | 11 | | 19 Cargo Int. Demo | 2.5 | 165.0 | | | | | | | | |

 | | | | Dec 6 | | | | | | | | | | | | | 20 Mission Readiness Review | 2.5 | 167.5 | | | | | | | | | | | Oct | V | | | | oct V | | | | | | | Jul | 27 | | 21 System Demo Flight | 2.5 | 170.0 | | | | | | | | | | | | Dec | | | | Dec | | | | | | |
Nov | 6 | # **Orbital Augmented COTS Milestones** | | \$M | \$M | | 20 | 80 | | | 20 | 09 | | | 20 | 10 | | | 20 | 011 | | | 20 | 12 | | | 20 | 13 | | |--|--------------|--------------|----|----|------|----|------------------|-------|----|----|------------------|----|----|----|----------------|-------|------------------|-----|------------------|----|--------------|-------|-------------|------|------|----| | Milestones | | Total | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | | | <u>118.0</u> | | | | | |
 | | | | | | | | !
!
! | | | | | | | | | | | | | 22 Test Flight Mission Review | 20.0 | 20.0 | | | | | | | | | i
i
i | | | V | Dec 1 | 5 | | | | | | | | | | | | 23 Test Flight Mission Analys. | 10.0 | 30.0 | | | | | | | | | | | | | V | eb 23 | | | | | | | | | | | | Cygnus Mass Sim. (CMS)
24 Design Review | 10.0 | 40.0 | | | | | | | | |

 | | | | | Mar | 03 | | | | | | | | | | | Install Add'l PITL
25 Simulators | 5.0 | 45.0 | | | | | | | | | | | | | Apr | W | May 6 | | | | | | | | | | | 26 PROX FEU Test Unit | 5.0 | 50.0 | | | | | !
!
!
! | | | | !
!
!
! | | | | <u> </u> | /lay | Jun ² | 17 |

 | | | |

 | | | | | 27 Maiden Flt Stg 1 Core Del. | 24.0 | 74.0 | | | | |
 | | | | | | | |
 | Ap | r 28 | | !
!
!
! | | | | | | | | | 28 Maiden Flt Uppr Stage Del. | 20.0 | 94.0 | | | | |

 | | | |

 | | | |

 | | Jun 2 | 1 | !
!
! | | | | | | | | | 29 Maiden Flt CMS Delivered | 10.0 | 104.0 | | | | |

 | | | | | | | | i
!
! | | Jun 20 |) | | | | | | | | | | 30 Maiden Flt Stage 1 Assy. | 10.0 | 114.0 | | | | | i

 | | | | i
i
i | | | | i

 | | V _{Jul} | | | | - - s | ер 17 | i
I
I | | | | | 31 Maiden Test Flight | 4.0 | 118.0 | | | | |

 | | | |

 | | | |
 | | Oc | .∇- | <u> </u> | | | |
L | - Ma | ay 9 | | | | | | | | | |

 | | | |

 | | | |

 | | | |

 | | | |
 | i
! | i
!
! | | | | | | | | i
!
! | | | | i
!
! | | | | | | | | | | | | | | | |
 | | | |
 -
 -
 | | | |

 | | | |

 | | | |
 | | | | | | | | | |
 | |
 | 1
 | | |
 | | | |

 | | | |

 | i

 - | | | | i
!
! | | | | | | | | | | | | | | | |
 | | | |
 | | | | | | | | | | | | | | | | | SAA Total | <u>288.0</u> | <u>280.5</u> | | | | | | | | | | | | | !
!
! | | | | | | | | | | | |